QUALIFICATION LAB TESTING ON M1 ABRAMS ENGINE OIL FILTERS FINAL REPORT TFLRF No. 483 by Kristi K. Rutta U.S. Army TARDEC Fuels and Lubricants Research Facility Southwest Research Institute® (SwRI®) San Antonio, TX for Frank E. Margrif U.S. Army TARDEC Force Projection Technologies Warren, Michigan Contract No. W56HZV-15-C-0030 (WD11) UNCLASSIFIED: Distribution Statement A. Approved for public release November 2016 #### **Disclaimers** Reference herein to any specific commercial company, product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or the Department of the Army (DoA). The opinions of the authors expressed herein do not necessarily state or reflect those of the United States Government or the DoA, and shall not be used for advertising or product endorsement purposes. #### **Contracted Author** As the author(s) is(are) not a Government employee(s), this document was only reviewed for export controls, and improper Army association or emblem usage considerations. All other legal considerations are the responsibility of the author and his/her/their employer(s). ### **DTIC Availability Notice** Qualified requestors may obtain copies of this report from the Defense Technical Information Center, Attn: DTIC-OCC, 8725 John J. Kingman Road, Suite 0944, Fort Belvoir, Virginia 22060-6218. ## **Disposition Instructions** Destroy this report when no longer needed. Do not return it to the originator. # QUALIFICATION LAB TESTING ON M1 ABRAMS ENGINE OIL FILTERS FINAL REPORT TFLRF No. 483 by Kristi K. Rutta U.S. Army TARDEC Fuels and Lubricants Research Facility Southwest Research Institute® (SwRI®) San Antonio, TX for Frank E. Margrif U.S. Army TARDEC Force Projection Technologies Warren, Michigan Contract No. W56HZV-15-C-0030 (WD11) SwRI[®] Project No. 08.21847.01.XXX UNCLASSIFIED: Distribution Statement A. Approved for public release November 2016 Approved by: Garv B. Bessee, Director U.S. Army TARDEC Fuels and Lubricants any Bessel Research Facility (SwRI®) #### Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE (DD-MM-YYYY) 3. DATES COVERED (From - To) 2. REPORT TYPE 18-11-2016 Interim Report January 2016 – January 2017 5a. CONTRACT NUMBER 4. TITLE AND SUBTITLE Qualification Lab Testing on M1 Abrams Engine Oil Filter W56HZV-15-C-0030 **5b. GRANT NUMBER** 5c. PROGRAM ELEMENT NUMBER 6. AUTHOR(S) **5d. PROJECT NUMBER** Rutta, Kristi SwRI 08.21847.01 5e. TASK NUMBER WD 11 5f. WORK UNIT NUMBER 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT **NUMBER** U.S. Army TARDEC Fuels and Lubricants Research Facility (SwRI®) TFLRF No. 483 Southwest Research Institute® P.O. Drawer 28510 San Antonio, TX 78228-0510 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) U.S. Army RDECOM 11. SPONSOR/MONITOR'S REPORT U.S. Army TARDEC NUMBER(S) Force Projection Technologies Warren, MI 48397-5000 12. DISTRIBUTION / AVAILABILITY STATEMENT UNCLASSIFIED: Dist A Approved for public release; distribution unlimited #### 13. SUPPLEMENTARY NOTES #### 14. ABSTRACT M1 Abrams currently has only one approved filter for use in the field for the U.S. Army Tank Automotive Material Readiness Command (USATARCOM). Purolator oil filter assembly Part Number 12286941 was qualified per Specification Number 91547-E2128, however, use of this filter is cost prohibitive. Qualifying other filters would allow more options and potentially large cost savings. Current filtration test methods were combined with Specification Number 91547-E2128 in order to address the many changes in particle counting, gravimetric, and test dust references since the specification was written. With this testing, both Donaldson Part Number 569380 and Cummins (Fleetguard) Part Number HF28202 oil filter assemblies were assessed for qualification using the already qualified Purolator oil filter assembly as a baseline. #### 15. SUBJECT TERMS M-1, oil filter, qualification | 16. SECURITY CLASSIFICATION OF: | | 17. LIMITATION
OF ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF RESPONSIBLE PERSON | | |---------------------------------|--------------|-------------------------------|------------------------|---------------------------------|---| | a. REPORT | b. ABSTRACT | c. THIS PAGE | | | 19b. TELEPHONE NUMBER (include area code) | | Unclassified | Unclassified | Unclassified | Unclassified | 55 | , | Standard Form 298 (Rev. 8-98) Prescribed by ANSI Std. Z39.18 ### **EXECUTIVE SUMMARY** The M1 Abrams currently has only one oil filter approved for use in the field for the U.S. Army Tank Automotive Material Readiness Command (USATARCOM). Purolator oil filter assembly Part Number 12286941 was qualified per Specification Number 91547-E2128, however, use of this filter is cost prohibitive. Qualifying additional filters would allow for more options and potentially large cost savings to the U.S. Army. The Start of Work meeting discussion revealed that current filtration test methods needed to be combined with Specification Number 91547-E2128 in order to address the many changes in particle counting, gravimetric, and test dust references since the original specification was written. Donaldson Part Number 569380 and Cummins (Fleetguard) Part Number HF28202 oil filter assemblies were assessed for qualification using the already qualified Purolator oil filter assembly as a baseline. The Donaldson and Fleetguard filters passed the requirements of pressure (static, proof, and burst), flow fatigue, pressure differential, material compatibility, shock, and vibration testing. Each filter also performed at least as well as the baseline Purolator filter for bubble point testing. Compared to the Purolator baseline multi-pass efficiency and capacity test results, the Donaldson filter exhibited very high efficiencies with a significantly shorter life. The capacity was less than half of the Purolator filter's capacity, and would not be considered comparable. The Fleetguard filter showed slightly lower efficiency values at the lowest micron sizes, though otherwise performed similarly to the Purolator including comparable life and capacity values. Both the Donaldson and the Fleetguard did not meet the 100 psid collapse requirement of Specification Number 9157-E2128. The Purolator baseline element also did not meet the collapse pressure requirement. The Fleetguard element met all physical characteristic requirements. Donaldson met Specification Number 9157-E2128 (Figure 1) requirements for physical characteristics; however, did not meet the weight or Drawing 12286941 requirements, primarily because the filter did not have the required wrench cap that contains the square male drive opening. In addition, the Donaldson filter did not meet the maximum 3.440 inches of area requiring no paint. Based on the above data, it is felt the Fleetguard element would be a sufficient alternative element for the M1 Abrams application. # FOREWORD/ACKNOWLEDGMENTS The U.S. Army TARDEC Fuel and Lubricants Research Facility (TFLRF) located at Southwest Research Institute (SwRI), San Antonio, Texas, performed this work during the period January 2016 through January 2017 under Contract No. W56HZV-15-C-0030. The U.S. Army Tank Automotive RD&E Center, Force Projection Technologies, Warren, Michigan administered the project. Mr. Eric Sattler (RDTA-SIE-ES-FPT) served as the TARDEC contracting officer's technical representative. Frank E. Margrif of TARDEC served as project technical monitor. The authors would like to acknowledge the contribution of the TFLRF technical and administrative support staff. # TABLE OF CONTENTS | Section | <u>Page</u> | |--|-------------| | EXECUTIVE SUMMARY | V | | FOREWORD/ACKNOWLEDGMENTS | vii | | LIST OF FIGURES | ix | | LIST OF TABLES | | | ACRONYMS AND ABBREVIATIONS | | | 1.0 BACKGROUND AND OBJECTIVE | | | 2.0 FILTRATION QUALIFICATION TEST RESULTS | 1 | | 2.1 BUBBLE POINT TEST RESULTS | | | 2.2 STATIC, PROOF, AND BURST PRESSURE TEST RESULTS | 4 | | 2.3 MULTI-PASS EFFICIENCY AND CAPACITY RESULTS | | | 2.4 FLOW FATIGUE TEST RESULTS | | | 2.5 PRESSURE DIFFERENTIAL TEST RESULTS | 9 | | 2.6 COLLAPSE PRESSURE TEST RESULTS | 10 | | 2.7 MATERIAL COMPATIBILITY TEST RESULTS | 10 | | 2.8 PHYSICAL CHARACTERISTICS TEST RESULTS | 11 | | 2.9 DESIGN AND CONSTRUCTION RESULTS | 14 | | 2.10 SHOCK TEST RESULTS | 14 | | 2.11 VIBRATION TEST RESULTS | 14 | | 3.0 SUMMARY AND RECOMMENDATIONS | 18 | | APPENDIX A. ISO 16889 (modified) Test Data Sheets | A-1 | | APPENDIX B. Shock Test Data Sheets | | # LIST OF FIGURES | Figure | | Page | |---------------|---|-------------| | Figure 1. | Test Filter Purolator, MFR90005 (FL15-2389) First Bubble | 3 | | Figure 2. | Test Filter Donaldson, 569380 (FL15-2328) First Bubble | 3 | |
Figure 3. | Test Filter Fleetguard, HF28202 (FL15-2346) First Bubble | | | Figure 4. | Flow Fatigue Filter Performance for Donaldson, 569380 at Beginning of Test. | | | Figure 5. | Flow Fatigue Filter Performance for Donaldson, 569380 at End of Test | 7 | | Figure 6. | Flow Fatigue Filter Performance for Purolator, MFR90005 at Beginning of | | | | Test | 8 | | Figure 7. | Flow Fatigue Filter Performance for Purolator, MFR90005 at End of Test | 8 | | Figure 8. | Flow Fatigue Filter Performance for Fleetguard, HF28202 at Beginning of | | | C | Test | 9 | | Figure 9. | Flow Fatigue Filter Performance for Fleetguard, HF28202 at End of Test | 9 | | Figure 10. | Specification Number 9157-E2128 (Figure 1) | 11 | | Figure 11. | Drawing 12286941 | | | Figure 12. | Fleetguard, HF28202 (FL15-2332) Mounted to Shaker Table | | | Figure 13. | Donaldson, 569380 (FL15-2317) Mounted to Shaker Table | | | Figure 14. | Sample of Actual Vibration Sweep Control | 17 | # LIST OF TABLES | <u>Table</u> | | Page | |--------------|--|-------------| | Table 1. | Summary of Bubble Point Test Results | 2 | | Table 2. | Test Filter Purolator, MFR90005 (FL15-2389) Results | 3 | | Table 3. | Test Filter Donaldson, 569380 (FL15-2328) Results | 3 | | Table 4. | Test Filter Fleetguard, HF28202 (FL15-2346) Results | 4 | | Table 5. | Summary of Pressure Test Results | 4 | | Table 6. | ISO 16889 (modified) Test Parameters | 5 | | Table 7. | Summary of ISO 16889 (modified) Multi-pass Test Results | 5 | | Table 8. | Summary of Flow Fatigue Test Results | 6 | | Table 9. | Summary of Pressure Test Results | 10 | | Table 10. | Summary of Collapse Pressure Test Results | 10 | | Table 11. | Summary of Material Compatibility Results | 11 | | Table 12. | Physical Characteristics Measurements from Figure 10 for Fleetguard, | | | | HF28202 (FL15-2341) | 11 | | Table 13. | Physical Characteristic Measurements from Figure 10 for Donaldson, | | | | 569380 (FL15-2327) | 12 | | Table 14. | Summary of Weight Measurements | 12 | | Table 15. | Physical Characteristic Measurements from Figure 11 (Drawing 12286941) | | | | for Fleetguard HF28202 (FL15-2341) | 13 | | Table 16. | Physical Characteristic Measurements from Figure 11 (Drawing 12286941) | | | | for Donaldson | 14 | | Table 17. | Summary of Shock Test Results | | | Table 18. | Summary of Vibration Test Results | | | Table 19. | Vibration Input Durations for Fleetguard, HF28202 (FL15-2332) | 15 | | Table 20. | Vibration Input Durations for Donaldson, 569380 (FL15-2317) | 16 | ### ACRONYMS AND ABBREVIATIONS °C – degrees Celsius deg F – degrees Fahrenheit dyn/cm – dyne per centimeter °F – degrees Fahrenheit g – gram G – acceleration relative to standard gravity GPM – gallons per minute Hz – hertz ID – identification ISO – International Organization for Standardization kPa/min – kilopascal per minute lbs. – pounds mg/L – milligrams per Liter min – minute ms - millisecond pph – pounds per hour psi – pounds per square inch psid – pounds per square inch differential psig – pounds per square inch gauge sec - second SwRI – Southwest Research Institute TARDEC – Tank Automotive Research Development and Engineering Center TFLRF - TARDEC Fuels and Lubricants Research Facility U.S. – United States USATARCOM - U.S. Army Tank Automotive Material Readiness Command µm – micron $\mu m(b)$ – micron (particle counter calibrated using NIST SRM 2806b Medium Test Dust in Hydraulic Fluid) % – percentage # 1.0 BACKGROUND AND OBJECTIVE The M1 Abrams currently has only one oil filter approved for use in the field for the U.S. Army Tank Automotive Material Readiness Command (USATARCOM). Purolator oil filter assembly Part Number 12286941 was qualified per Specification Number 91547-E2128; however, use of this filter is cost prohibitive. Qualifying additional filters would allow more options and potentially large cost savings to the U.S. Army. Start of Work meeting discussion revealed that current filtration test methods needed to be combined with Specification Number 91547-E2128 in order to address the many changes in particle counting, gravimetric, and test dust references since the original specification was written. Donaldson Part Number 569380 and Cummins (Fleetguard) Part Number HF28202 oil filter assemblies were assessed for the range of full qualification testing using the already qualified Purolator oil filter assembly as a baseline. All work was performed through the U.S. Army TARDEC Fuels and Lubricants Research Facility (TFLRF), located at Southwest Research Institute (SwRI) in San Antonio, TX. # 2.0 FILTRATION QUALIFICATION TEST RESULTS The following tests were performed on Purolator, 12286941 (baseline), Fleetguard, HF28202, and Donaldson, 569380 hydraulic oil filters: bubble point, various pressure, multi-pass efficiency and capacity, flow fatigue, and collapse tests. The Fleetguard, HF28202 and Donaldson, 569380 were additionally subjected to pressure differential, material compatibility, physical characteristics, design and construction, shock, and vibration tests in order to meet qualification for use. ISO 16889 Multi-pass Efficiency and Capacity testing was used to replace Specification 91547-E2128 Average Filtration Ratio and Dirt Contaminant Capacity testing, which contained outdated references to test dust, gravimetric analysis, and current particle counter calibration and capabilities. Test data for efficiency and capacity will not correlate to current Specification 91547-E2128 requirements, and new requirements will need to be established. ### 2.1 BUBBLE POINT TEST RESULTS HF28202 Bubble point testing was implemented to catch any obvious manufacturing defects or flaws in the media. Bubble point testing was performed using isopropanol at 75 °F \pm 5 °F having a surface tension of 21.15 dyn/cm \pm 0.10 dyn/cm. The filter was immersed in isopropanol until the pores were saturated, and gas pressure was applied to the inside of the filter and slowly increased until gas bubbles emerged through the media. The gas pressure was measured when the "first bubble" appeared, which corresponded with the area containing the largest pores or holes. A summary of bubble point test results is shown in Table 1. Bubble point test results for Purolator, MFR90005 are shown in Figure 1 and Table 2. Bubble point test results for Donaldson, 569380 are shown in Figure 2 and Table 3. Bubble point test results for Fleetguard, HF28202 are shown in Figure 3 and Table 4. First Bubble **First Filter SwRI** (inches of **Bubble Leak Description** Filter ID **Description** water) (psi) Purolator, Leaking occurred from the media, two (2) FL15-2389 4.8 0.17 MFR90005 inches down from the top endcap Donaldson, FL15-2328 0.18 5.0 Leaking occurred at top endcap 569380 Leaked from the media 1/8 inch from the Fleetguard, FL15-2346 9.2 0.33 bottom endcap **Table 1. Summary of Bubble Point Test Results** UNCLASSIFIED Figure 1. Test Filter Purolator, MFR90005 (FL15-2389) First Bubble Table 2. Test Filter Purolator, MFR90005 (FL15-2389) Results | First Bubble (inches of water) | First Bubble (psi) | Leak Description | |--------------------------------|--------------------|--| | 4.8 | 0.17 | Leaking occurred from the media, two (2) inches down from the top endcap | Figure 2. Test Filter Donaldson, 569380 (FL15-2328) First Bubble Table 3. Test Filter Donaldson, 569380 (FL15-2328) Results | First Bubble (inches of water) | First Bubble (psi) | Leak Description | |--------------------------------|--------------------|--------------------------------| | 5.0 | 0.18 | Leaking occurred at top endcap | Figure 3. Test Filter Fleetguard, HF28202 (FL15-2346) First Bubble Table 4. Test Filter Fleetguard, HF28202 (FL15-2346) Results | First Bubble (inches of water) | First Bubble (psi) | Leak Description | |--------------------------------|--------------------|---| | 9.2 | 0.33 | Leaked from the media 1/8 inch from the bottom endcap | # 2.2 STATIC, PROOF, AND BURST PRESSURE TEST RESULTS Pressure tests were conducted to demonstrate the filters ability to withstand the maximum pressure the filters might see in use, and where any weak points or failure might occur. Pressure tests were performed using AeroShell Turbine Oil 560 (Classification HTS), conforming to MIL-PRF-23699, at ambient temperature. The filter was filled with test fluid, and all air was bled from the system. Pressure was increased to no greater than 690 kPa/min above 50% of the expected burst pressure until either the filter failed and allowed leakage of fluid, or the filter reached or surpassed the recommended pressure values. A summary of pressure test results are shown in Table 5. **Table 5. Summary of Pressure Test Results** | SwRI Filter ID | Filter Description | Static Pressure | Proof Pressure | Burst Pressure | |----------------|---------------------|-----------------|-----------------------|-----------------------| | FL15-2392 | Purolator, MFR90005 | Passed | Passed | Passed | | FL15-2331 | Fleetguard, HF28202 | Passed | Passed | Passed | | FL15-2316 | Donaldson, 569380 | Passed | Passed | Passed | The test filters performed as follows during pressure testing: - Static pressure passed with the maximum applied pressure of 100 psig for all three (3) test filters. - Proof pressure passed the 250 psig requirement in all three (3) test filters. - None of the three (3) test filters ruptured below 400 psig during the burst tests. # 2.3 MULTI-PASS EFFICIENCY AND CAPACITY RESULTS ISO 16889 Multi-pass Efficiency and Capacity testing was used to replace Specification 91547-E2128 Average Filtration Ratio and Dirt Contaminant Capacity testing. The ISO 16889 (modified) procedure tested the filtration performance of oil filter elements. The tests were performed with continuous contaminant injection in
a multi-pass flow loop and filtration efficiency was determined by particle counting. The capacity of retained contaminant was recorded once the filter reached the agreed upon terminal differential pressure (19 psid). Differential pressure as a function of contaminant loading was also recorded. Test parameters are shown in Table 6 and a summary of the test results can be seen in Table 7. Test data sheets are included in Appendix A. Table 6. ISO 16889 (modified) Test Parameters | Flow Rate (GPM) | 3 | | |---|--------------------------------|--| | Base Upstream Gravimetric
Level (mg/L) | 10 | | | Test Dust | ISO 12103-1, A3 Medium | | | Terminal Differential
Pressure (psid) | 19 | | | Test Fluid | MIL-H-5606 (Aeroshell Fluid 4) | | | Temperature (°F) | 100 | | | Particle Sizes (µm) | 4; 5; 6; 7; 10; 12; 14; and 20 | | Table 7. Summary of ISO 16889 (modified) Multi-pass Test Results | SwRI F | ilter ID | FL15-2329 | FL16-2390 | FL15-2326 | |--------|----------|------------------------|------------------------|----------------------| | Filter | Туре | Fleetguard,
HF28202 | Purolator,
MFR90005 | Donaldson,
569380 | | | 4 μm(b) | 65.1 | 98.4 | 98.3 | | | 5 μm(b) | 78.7 | 99.5 | 99.3 | | Average
Efficiency
(%) | 6 μm(b) | 88.0 | 99.8 | 99.6 | |------------------------------|----------|-------|-------|-------| | | 7 μm(b) | 92.5 | 99.9 | 99.7 | | | 10 μm(b) | 98.9 | 99.9 | 99.8 | | | 12 μm(b) | 99.7 | 99.9 | 99.8 | | | 14 μm(b) | 99.9 | 99.9 | 99.8 | | | 20 μm(b) | 100 | 99.9 | 99.8 | | Retained Capacity (g) | | 71.42 | 80.71 | 27.20 | | Test Time (min) | | 204.2 | 202.1 | 80.7 | ### 2.4 FLOW FATIGUE TEST RESULTS Flow fatigue testing was performed to simulate the cyclic flow a test article sees while in use, and was used to determine if any cracks formed in the media that would allow oil to pass through. Test articles were placed under test for 7500 flow cycles comprised of zero Gallons Per Minute (GPM) up to 8.2 GPM and back to zero GPM on a contaminated filter with 22 to 25 psid pressure across the element during flow. This testing implemented using AeroShell Turbine Oil 560 (Classification HTS), conforming to MIL-PRF-23699, at 85 °F with a cycle rate of 23 cycles per minute. Flow fatigue test measurements for Donaldson, 569380 are shown in Figure 4 and Figure 5. Flow fatigue test measurements for Purolator, MFR90005 are shown in Figure 6 and Figure 7. Flow fatigue test measurements for Fleetguard, HF28202 are shown in Figure 8 and Figure 9. **Table 8. Summary of Flow Fatigue Test Results** | Filter Description | Flow Fatigue | |---------------------|--------------| | Donaldson, 569380 | Passed | | Purolator, MFR90005 | Passed | | Fleetguard, HF28202 | Passed | # **Donaldson Flow Fatigue - Beginning Cycle** Figure 4. Flow Fatigue Filter Performance for Donaldson, 569380 at Beginning of Test Figure 5. Flow Fatigue Filter Performance for Donaldson, 569380 at End of Test # **Purolator Flow Fatigue - Beginning Cycle** Figure 6. Flow Fatigue Filter Performance for Purolator, MFR90005 at Beginning of Test Figure 7. Flow Fatigue Filter Performance for Purolator, MFR90005 at End of Test Figure 8. Flow Fatigue Filter Performance for Fleetguard, HF28202 at Beginning of Test Figure 9. Flow Fatigue Filter Performance for Fleetguard, HF28202 at End of Test # 2.5 PRESSURE DIFFERENTIAL TEST RESULTS The pressure differential tests were performed using AeroShell Turbine Oil 560 (Classification HTS), conforming to MIL-PRF-23699, at 200 °F with a flow rate of 4000 pph. The resulting pressure loss met the maximum of 2 psid across the filter, shown as passed or failed in Table 9. **Table 9. Summary of Pressure Test Results** | SwRI Filter ID | Filter Description | Pressure
Differential | |----------------|---------------------|--------------------------| | FL15-2345 | Fleetguard, HF28202 | Passed | | FL15-2322 | Donaldson, 569380 | Passed | ### 2.6 COLLAPSE PRESSURE TEST RESULTS Collapse tests were completed using AeroShell Turbine Oil 560 (Classification HTS), conforming to MIL-PRF-23699, at a test temperature maintained within 5 °F a temperature between 61 °F and 100 °F using ISO 12103-1, A2 Fine test dust. The filters were loaded with test dust until the differential pressure no longer exhibited an increase, which signified the filter had collapsed. None of the filters met the 100 psid requirement called out in Specification 91547-E2128, measured at the rated flow of the filter. **Table 10. Summary of Collapse Pressure Test Results** | SwRI Filter ID | Filter Description | Collapse
Pressure (psid) | Collapse Pressure
Requirements | |----------------|---------------------|-----------------------------|-----------------------------------| | FL15-2345 | Fleetguard, HF28202 | 79 | Not met | | FL15-2318 | Donaldson, 569380 | 71 | Not met | | FL16-2794 | Purolator, MFR90005 | 78 | Net met | ### 2.7 MATERIAL COMPATIBILITY TEST RESULTS Material compatibility testing was performed to ensure that filter materials and seals will not degrade when exposed to the test fluid over extended periods of time and a range of temperatures the filter may experience while in use. Filter elements were soaked in AeroShell Turbine Oil 560 (Classification HTS), conforming to MIL-PRF-23699, at 225 ± 5 °F for 100 hours. No damage was noted for the two (2) filters tested, as shown in Table 11. **Table 11. Summary of Material Compatibility Results** | SwRI Filter ID | Filter Description | Fluid Temperature (°F) | Damage Noted | |----------------|---------------------|------------------------|--------------| | FL15-2345 | Fleetguard, HF28202 | 225 | None | | FL15-2319 | Donaldson, 569380 | 225 | None | # 2.8 PHYSICAL CHARACTERISTICS TEST RESULTS Donaldson Part Number 569380 and Cummins (Fleetguard) Part Number HF28202 oil filters were examined for compliance with Specification 91547-E2128, Figure 1, shown below in Figure 10, and Drawing 12286941 which is shown below in Figure 11. Results are documented in Table 12 through Table 16. Figure 10. Specification Number 9157-E2128 (Figure 1) Table 12. Physical Characteristics Measurements from Figure 10 for Fleetguard, HF28202 (FL15-2341) | Measurement
Label | Measurement Description | Minimum
Requirement | Measurement | Requirement Met
(yes or no) | |----------------------|--------------------------------|---------------------------|---------------------------|--------------------------------| | A | Thread (filter test head) | 1 ½ - 16 UN-
2A Thread | 1 ½ - 16 UN-
2A Thread | Yes | | В | Thread length (filter test head) | 0.62 inches | 0.65 inches | Yes | |---|---|-------------------------|-------------|-----| | С | Angle of mating surface (filter test head) | 45 ° | 45 ° | Yes | | D | Length of nipple to contact surface (filter test head) | - | 1.07 inches | - | | Е | Inside Diameter of nipple (test filter head) | 1.00 inches | 1.43 inches | Yes | | F | Filter mating surface (Diameter of contact between filter and filter test head) | 3.80 inches (clearance) | 4.74 inches | Yes | | G | Inlet flow (Inlet flow area) | 0.63 inches flow area | 0.82 inches | Yes | | Н | Outer Diameter (filter) | - | 3.76 inches | - | | I | Inner Diameter (filter) | - | 2.89 inches | - | Table 13. Physical Characteristic Measurements from Figure 10 for Donaldson, 569380 (FL15-2327) | Measurement
Label | Measurement Description | Minimum
Requirement | Measurement | Requirement Met
(yes or no) | |----------------------|---|---------------------------|---------------------------|--------------------------------| | A | Thread (filter test head) | 1 ½ - 16 UN-
2A Thread | 1 ½ - 16 UN-
2A Thread | Yes | | В | Thread length (filter test head) | 0.62 inches | 0.65 inches | Yes | | С | Angle of mating surface (filter test head) | 45 ° | 45 ° | Yes | | D | Length of nipple to contact surface (filter test head) | - | 1.07 inches | - | | Е | Inside Diameter of nipple (test filter head) | 1.00 inches | 1.43 inches | Yes | | F | Filter mating surface (Diameter of contact between filter and filter test head) | 3.80 inches (clearance) | 4.74 inches | Yes | | G | Inlet flow (Inlet flow area) | 0.63 inches flow area | 0.64 inches | Yes | | Н | Outer Diameter (filter) | - | 3.68 inches | - | | I | Inner Diameter (filter) | - | 2.78 inches | - | **Table 14. Summary of Weight Measurements** | SwRI Filter ID | Filter Description | Weight (lbs) | Weight
Requirement
(lbs.) | Weight
Requirement
Met (yes or no) | |----------------|---------------------|--------------|---------------------------------|--| | FL15-2341 | Fleetguard, HF28202 | 2.66 | < 10 | Yes | | FL15-2327 | Donaldson, 569380 | 1.83* | < 10 | No | * Please note that the Donaldson, 569380 (FL15-2327) weight measurement did not include the required wrench cap that contains the square male drive opening. The weight obtained without this piece cannot be considered comparable. **Figure 11. Drawing 12286941** Table 15. Physical Characteristic Measurements from Figure 11 (Drawing 12286941) for Fleetguard HF28202 (FL15-2341) | Measurement
Label | Measurement Description | Minimum
Requirement | Measurement | Maximum
Requirement | Requirement
Met
(yes or no) | |----------------------|--------------------------------------|------------------------|--------------|------------------------|-----------------------------------| | A | Width of filter | - | 3.820 inches | 4.000 inches | Yes | | В | Square Male Drive Opening | 0.755 inches | 0.755 inches | 0.780 inches | Yes | | С | Length from Wrench Cap to the filter | 0.312 inches | 0.408 inches | 0.438 inches | Yes | | D | Length of filter (installed) | - | 9.710 inches | 9.720 inches | Yes | | Е | Filter mates with 1.500 - 16UN - 2A | - |
- | - | Yes | | F | Area requiring no paint | - | 3.456 inches | 3.440 inches | Yes | Table 16. Physical Characteristic Measurements from Figure 11 (Drawing 12286941) for Donaldson | Measurement
Label | Measurement Description | Minimum
Requirement | Measurement | Maximum
Requirement | Requirement
Met
(yes or no) | |----------------------|--------------------------------------|------------------------|--------------|------------------------|-----------------------------------| | A | Width of filter | ı | 3.673 inches | 4.000 inches | Yes | | B* | Square Male Drive Opening | 0.755 inches | - | 0.780 inches | No | | C* | Length from Wrench Cap to the filter | 0.312 inches | - | 0.438 inches | No | | D* | Length of filter (installed) | - | 8.190 inches | 9.720 inches | No | | Е | Filter mates with 1.500 - 16UN - 2A | - | - | - | Yes | | F | Area requiring no paint | - | 3.770 inches | 3.440 inches | No | ^{*} Please note that the Donaldson, 569380 (FL15-2327) did not include the required wrench cap that contains the square male drive opening ### 2.9 DESIGN AND CONSTRUCTION RESULTS Pending responses from Cummins Filtration and Donaldson Company, Inc. ### 2.10 SHOCK TEST RESULTS Shock testing illustrates the ability of the filter to endure extreme rates of force with respect to short durations of time. Shock testing was performed with static shock levels of 20 G for 18 ms in both directions along three mutually perpendicular axes at an ambient temperature of 22 °C. A summary of shock test results are shown in Table 17, and test data sheets are presented in Appendix B. Table 17. Summary of Shock Test Results | SwRI Filter ID | Filter Description | Shock
Requirement
Met (yes or no) | Temperature/Pressure
Requirement Met
(yes or no) | |----------------|---------------------|---|--| | FL15-2332 | Fleetguard, HF28202 | Yes | Yes | | FL15-2317 | Donaldson, 569380 | Yes | Yes | ## 2.11 VIBRATION TEST RESULTS Vibration tests were performed to simulate the vibration a filter experiences in the field, and whether those vibrations could cause the filter to underperform while in use. During vibration, the filters were filled with AeroShell Turbine Oil 560 (Classification HTS), conforming to MIL-PRF-23699. Both filters met the visual and proof pressure requirements subsequent to vibration testing. The summary of vibration test results is shown in Table 18. Vibration input durations are shown in Table 19 and Table 20. Figure 12 and Figure 13 display the configuration of the filters while mounted to the shaker table. Figure 14 contains a sample of an actual controlled input vibration sweep. **Table 18. Summary of Vibration Test Results** | SwRI Filter ID | Filter Description | Vibration
Requirement
Met (yes or no) | Visual/Proof
Pressure Test
Requirements
Met (yes or no) | |----------------|---------------------|---|--| | FL15-2338 | Fleetguard, HF28202 | Yes | Yes | | FL15-2323 | Donaldson, 569380 | Yes | Yes | Table 19. Vibration Input Durations for Fleetguard, HF28202 (FL15-2332) | Frequency (Hz) | Acceleration | Time (min) | |----------------|--------------------------------|------------| | 5 - 500 Sweep | 91547-E2128
Table 1 Profile | 0 - 20 | | 56 Dwell | 4 G | 20 - 40 | | 272 Dwell | 4 G | 40 - 60 | | 302 Dwell | 4 G | 60 - 80 | | 5 – 500 Sweep | 91547-E2128
Table 1 Profile | 80 - 100 | Figure 12. Fleetguard, HF28202 (FL15-2332) Mounted to Shaker Table Table 20. Vibration Input Durations for Donaldson, 569380 (FL15-2317) | Frequency | Acceleration | Time (min) | |---------------|-------------------------------------|------------| | 5 - 500 Sweep | 91547-E2128
Table 1 Profile | 0 - 20 | | 5 - 500 Sweep | veep 91547-E2128
Table 1 Profile | | | 60 Dwell | 4 G | 40 - 60 | | 399 Dwell | 4 G | 60 - 80 | | 5 - 500 Sweep | 91547-E2128
Table 1 Profile | 80 - 100 | Figure 13. Donaldson, 569380 (FL15-2317) Mounted to Shaker Table Figure 14. Sample of Actual Vibration Sweep Control **UNCLASSIFIED** # 3.0 SUMMARY AND RECOMMENDATIONS Specification 91547-E2128 states that the bubble point pressure should be higher than the manufacturer's minimum recommended rating for this in order to meet the requirements for fabrication integrity, as well as show no evidence of unsealed joints or defective medium. Both the Donaldson and Fleetguard filter results were higher than the baseline Purolator, and showed no obvious media flaws or manufacturing defects. The Donaldson and Fleetguard filters also passed the requirements of pressure (static, proof, and burst), flow fatigue, pressure differential, material compatibility, shock, and vibration testing. Compared to the Purolator baseline multi-pass efficiency and capacity test results, the Donaldson filter exhibited very high efficiencies with a significantly shorter life. The capacity value was less than half of the Purolator filter, and would not be considered comparable. The Fleetguard filter showed slightly lower efficiency values at the lowest micron sizes, though otherwise performed similarly to the Purolator including a comparable life and capacity. Both the Donaldson (71 psid) and the Fleetguard (79 psid) did not meet the 100 psid collapse requirement of Specification Number 9157-E2128. The Purolator baseline element (78 psid) also did not meet the collapse pressure requirement. The Fleetguard element met all physical characteristic requirements of Specification Number 9157-E2128 (Figure 1), weight, and Drawing 12286941. The Donaldson filter met Specification Number 9157-E2128 (Figure 1) requirements; however, did not meet the weight requirement or Drawing 12286941, primarily because the filter did not have the required wrench cap that contains the square male drive opening. In addition, the Donaldson filter did not meet the maximum 3.440 inches of area requiring no paint. Based on the above data, it is felt the Fleetguard element would be a sufficient alternative element for the M1 Abrams application. # APPENDIX A. ISO 16889 (modified) Test Data Sheets MUL00737 Test No.: 5/13/2016 **Test Date:** RVL **Operator:** FILTER AND ELEMENT IDENTIFICATION HF28202 P/N: FL15-2329 Element ID: Housing ID: Element Type: Spin on --Min. Element Bubble Point: in. H2O Bubble Point to ISO2942: in. H2O Wetting Fluid: **TEST FLUID** Shell Type: Ref.: AeroFluid 4 Batch No .: 65475 15.00 cSt Viscosity: 100 ٥F Temperature: Anti-Static Type Added: Stadis 450 pS/m 1368 Conductivity: **COUNTER CALIBRATION** Calibration Method: ISO11943 10/12/2014 Calibration Date: **TEST CONTAMINANT** A-3 Type: Batch No .: 11440M **TEST SYSTEM** Flow Rate: **GPM** 8.2 30 Initial Volume: L Final Volume: 30 L **UPSTREAM CONCENTRATION** 11.44 Base: mg/L 17.60 80%: mg/L **DIFFERENTIAL PRESSURE DATA** 19.00 Terminal Element: psid 0.43 Filter Housing: psid 1.34 Clean Assembly: psid 0.92 psid Clean Element: Net: 18.08 psid **INJECTION SYSTEM** | | Initial | Final | Average | |----------------|---------|-------|---------| | Flow (L/min) | 0.32 | 0.25 | 0.28 | | Concen. (mg/L) | 1266.2 | 1250 | 1258 | **RETENTION CAPACITY** Injected: 72.54 grams Retained: 71.42 grams | Counting System | Counter and Sensor Ref. | Flow Rate (mL/min) | | |-----------------|-------------------------|--------------------|--| | Upstream | Pamas | 25 | | | Downstream | Pamas | 25 | | ## **DIFFERENTIAL PRESSURE VERSUS CONTAMINANT ADDED** | % Net Pressure | Test Time (min) | Element DP (psid) | Injected Mass (grams) | |----------------|-----------------|-------------------|-----------------------| | 5% | 156.5 | 1.82 | 55.11 | | 10% | 172.8 | 2.73 | 60.88 | | 15% | 179.0 | 3.63 | 63.04 | | 20% | 183.1 | 4.54 | 64.48 | | 40% | 191.2 | 8.15 | 67.36 | | 80% | 200.4 | 15.38 | 70.60 | | 100% | 204.2 | 19.00 | 71.93 | #### **EFFICIENCY DATA** | BITTOIDI (OT DITTI | | | | | | | | | |---------------------|-----------|-----------|-----------|-----------|------------|------------|------------|------------| | | 4.0 µm(b) | 5.0 μm(b) | 6.0 µm(b) | 7.0 µm(b) | 10.0 µm(b) | 12.0 µm(b) | 14.0 µm(b) | 20.0 μm(b) | | Max Efficiency (%) | 73.0% | 85.6% | 93.2% | 96.2% | 99.6% | 99.9% | 100.0% | 100.0% | | Min Efficiency (%) | 56.9% | 67.5% | 77.9% | 84.5% | 97.0% | 99.1% | 99.7% | 99.8% | | Avg. Efficiency (%) | 65.1% | 78.7% | 88.0% | 92.5% | 98.9% | 99.7% | 99.9% | 100.0% | | Efficiency (%) | 50% | 75% | 90% | 95% | 99% | |---------------------|-----|-----|-----|-----|-----| | Particle Size µm(b) | | 5 | 6 | 8 | 10 | P/N: HF28202 Test No.: MUL00737 ID: FL15-2329 Test Date: 5/13/2016 PARTICLE DISTRIBUTION ANALYSIS (particles/mL) | | | IANII | LE DISTRI | DUTION AP | AL 1818 (pa | ar ticles/iiiL) | | | | |-----------------|-----------|-----------|-----------|-----------|----------------|-------------------|-----------------------|--|------------| | Sample P | oint | 4.0 µm(b) | 5.0 μm(b) | 6.0 µm(b) | $7.0 \mu m(b)$ | $10.0 \ \mu m(b)$ | 12.0 µm(b) | $14.0 \mu m(b)$ | 20.0 µm(b) | | Initial | | 64.21 | 24.72 | 10.56 | 5.46 | 1.42 | 0.75 | 0.36 | 0.14 | | | | | | | | | | | | | 20.4 min | UP | 30692.87 | 15941.73 | 8285.62 | 5028.94 | 1542.78 | 891.50 | 529.21 | 121.55 | | 10% total time | DOWN | 8300.29 | 2302.31 | 566.78 | 189.33 | 6.06 | 0.78 | 0.25 | 0.05 | | | EFF. (%) | 72.96% | 85.56% | 93.16% | 96.24% | 99.61% | 99.91% | 99.95% | 99.96% | | | | Į. | | I | | | | | | | 40.9 min | UP | 33784.65 | 16925.42 | 8684.64 | 5260.08 | 1617.16 | 936.12 | 560.62 | 128.51 | | 20% total time | DOWN | 11134.31 | 3003.47 | 753.82 | 255.25 | 8.20 | | 0.28 | 0.04 | | | EFF. (%) | 67.04% | 82.25% | 91.32% | 95.15% | 99.49% | 99.89% | 99.95% | 99.97% | | | . () | | | | | | | | | | 61.4 min | UP | 34045.72 | 16942.52 | 8652.60 | 5231.41 | 1605.88 | 933.54 | 556.88 | 128.13 | | 30% total
time | DOWN | 11749.07 | 3197.32 | | 280.38 | | | 0.27 | 0.07 | | | EFF. (%) | 65.49% | 81.13% | 90.59% | 94.64% | 99.42% | 99.86% | 99.95% | 99.94% | | | | | | | | | | | | | 80.8 min | UP | 34311.53 | 17055.19 | 8691.21 | 5252.18 | 1608.82 | 931.51 | 556.89 | 129.08 | | 40% total time | DOWN | 12120.37 | 3371.18 | 872.06 | 303.18 | 10.73 | 1.49 | 0.32 | 0.05 | | | EFF. (%) | 64.68% | 80.23% | 89.97% | 94.23% | 99.33% | 99.84% | 99.94% | 99.96% | | | | | | | | | | | | | 102.3 min | UP | 34444.25 | 17168.23 | 8735.50 | 5260.88 | 1604.07 | 931.15 | 555.84 | 127.65 | | 50% total time | DOWN | 11918.67 | 3398.45 | | 317.54 | 11.64 | 1.51 | 0.27 | 0.02 | | | EFF. (%) | 65.40% | 80.21% | 89.67% | 93.96% | 99.27% | 99.84% | 99.95% | 99.99% | | | 2211 (70) | 321.070 | 00.2170 | 03.07,0 | 70.70 | >>. <u>_</u> ,,, | <i>>></i> 10170 | <i>>>.> > > > > > > > > > </i> | 77.77 | | 121.7 min | UP | 34645.72 | 17407.54 | 8860.21 | 5327.45 | 1625.15 | 944.02 | 565.44 | 131.07 | | 60% total time | DOWN | 11702.56 | 3442.56 | | 336.53 | 13.24 | 1.77 | 0.28 | 0.02 | | | EFF. (%) | 66.22% | 80.22% | 89.39% | 93.68% | 99.19% | 99.81% | 99.95% | 99.99% | | | | | | | | | | | | | 142.2 min | UP | 34053.60 | 17294.16 | 8823.87 | 5301.18 | 1612.11 | 933.98 | 557.74 | 128.80 | | 70% total time | DOWN | 11322.27 | 3451.08 | 969.41 | 353.67 | 15.16 | 2.14 | 0.36 | 0.03 | | | EFF. (%) | 66.75% | 80.04% | 89.01% | 93.33% | 99.06% | 99.77% | 99.93% | 99.98% | | | | | | | | | | | | | 162.6 min | UP | 34204.25 | 17602.45 | 8983.00 | 5381.61 | 1629.66 | 940.69 | 561.59 | 131.43 | | 80% total time | DOWN | 11302.83 | 3678.70 | 1090.77 | 412.49 | 19.54 | 3.05 | 0.51 | 0.03 | | | EFF. (%) | 66.95% | 79.10% | 87.86% | 92.34% | 98.80% | 99.68% | 99.91% | 99.98% | | | | | | | | | | | | | 183.1 min | UP | 38007.25 | 19368.40 | 9611.57 | 5630.83 | 1647.24 | 946.76 | 564.65 | 130.61 | | 90% total time | DOWN | 15593.04 | 5691.04 | 1839.57 | 728.26 | 39.19 | 6.20 | 1.16 | 0.06 | | | EFF. (%) | 58.97% | 70.62% | 80.86% | 87.07% | 97.62% | 99.34% | 99.79% | 99.96% | | | | | | | | | | | | | 203.5 min | UP | 40106.04 | 20408.52 | 9971.82 | 5767.72 | 1636.23 | 938.91 | 561.24 | 130.20 | | 100% total time | DOWN | 17297.05 | 6630.05 | 2207.75 | 891.12 | 49.32 | 8.11 | 1.87 | 0.24 | | | EFF. (%) | 56.87% | 67.51% | 77.86% | 84.55% | 96.99% | 99.14% | 99.67% | 99.82% | | | | | | | | | | | | | | UP | | | | | | | | | | | DOWN | | | | | | | | | | | EFF. (%) | P/N: HF28202 Test No.: MUL00737 ID: FL15-2329 Test Date: 5/13/2016 P/N: HF28202 Test No.: MUL00737 ID: FL15-2329 Test Date: 5/13/2016 | Test No.: | MUL00736 | | | | |------------|-----------|--|--|--| | Test Date: | 5/12/2016 | | | | | Operator: | T.P. | | | | FILTER AND ELEMENT IDENTIFICATION P/N: 99193SOCN3-300-474-05 Element ID: FL15-2390 Housing ID: - Element Type: Spin on Min. Element Bubble Point: -- in. H2O Bubble Point to ISO2942: -- in. H2O Wetting Fluid: **TEST FLUID** Shell Type: Ref.: AeroFluid 4 Batch No .: 65475 15.00 cSt Viscosity: 100 ٥F Temperature: Anti-Static Type Added: Stadis 450 1347 Conductivity: pS/m **COUNTER CALIBRATION** Calibration Method: ISO11943 Calibration Date: 10/12/2014 **TEST CONTAMINANT** Type: A-3 Batch No.: 11440M **TEST SYSTEM** Flow Rate: 8.2 GPM Initial Volume: 30 L Final Volume: 30 L **UPSTREAM CONCENTRATION** Base: 12.96 mg/L 80%: 9.80 mg/L **DIFFERENTIAL PRESSURE DATA** Terminal Element:19.00psidFilter Housing:0.37psidClean Assembly:1.39psidClean Element:1.03psidNet:17.97psid **INJECTION SYSTEM** | | Initial | Final | Average | |----------------|---------|---------|---------| | Flow (L/min) | 0.29 | 0.37 | 0.33 | | Concen. (mg/L) | 1241 | 1218.78 | 1230 | **RETENTION CAPACITY** Injected:81.28gramsRetained:80.71grams | Counting System | Counter and Sensor Ref. | Flow Rate (mL/min) | | |-----------------|-------------------------|--------------------|--| | Upstream | Pamas | 25 | | | Downstream | Pamas | 25 | | ## **DIFFERENTIAL PRESSURE VERSUS CONTAMINANT ADDED** | % Net Pressure | Test Time (min) | Element DP (psid) | Injected Mass (grams) | |----------------|-----------------|-------------------|-----------------------| | 5% | 104.3 | 1.92 | 42.34 | | 10% | 120.7 | 2.82 | 48.98 | | 15% | 129.9 | 3.72 | 52.72 | | 20% | 136.0 | 4.62 | 55.21 | | 40% | 154.4 | 8.22 | 62.68 | | 80% | 185.1 | 15.41 | 75.13 | | 100% | 202.1 | 19.00 | 82.02 | ## **EFFICIENCY DATA** | | 4.0 µm(b) | 5.0 μm(b) | 6.0 μm(b) | 7.0 µm(b) | 10.0 µm(b) | 12.0 µm(b) | 14.0 µm(b) | 20.0 µm(b) | |---------------------|-----------|-----------|-----------|-----------|------------|------------|------------|------------| | Max Efficiency (%) | 99.3% | 99.7% | 99.9% | 99.9% | 100.0% | 100.0% | 100.0% | 100.0% | | Min Efficiency (%) | 97.4% | 99.2% | 99.7% | 99.8% | 99.9% | 99.9% | 99.9% | 99.9% | | Avg. Efficiency (%) | 98.4% | 99.5% | 99.8% | 99.9% | 99.9% | 99.9% | 99.9% | 99.9% | | Efficiency (%) | 50% | 75% | 90% | 95% | 99% | |---------------------|-----|-----|-----|-----|-----| | Particle Size µm(b) | | | | | 5 | P/N: 99193SOCN3-300-474-05 Test No.: MUL00736 ID: FL15-2390 Test Date: 5/12/2016 PARTICLE DISTRIBUTION ANALYSIS (particles/mL) | | | 171111 | CLE DISTRI | 0011011111 | TILLIBID (P | ar treres, mill | | | | |----------------------------|-----------|----------------|----------------|--------------------------|------------------|-------------------|-----------------|----------------|-----------------| | Sample P | oint | 4.0 µm(b) | $5.0 \mu m(b)$ | 6.0 µm(b) | $7.0 \ \mu m(b)$ | $10.0 \ \mu m(b)$ | 12.0 μ m(b) | 14.0 µm(b) | $20.0 \mu m(b)$ | | Initial | | 141.12 | 69.22 | 36.93 | 22.21 | 6.94 | 4.18 | 2.75 | 0.77 | | | | • | | | | | | | | | 20.4 min | UP | 20614.79 | 12400.71 | 7030.37 | 4434.95 | 1407.47 | 814.35 | 486.56 | 110.82 | | 10% total time | DOWN | 258.71 | 41.82 | 11.44 | 6.06 | | | | 0.15 | | | EFF. (%) | 98.75% | 99.66% | 99.84% | 99.86% | | | | 99.87% | | | L11. (70) | 70.1370 | 77.0070 | 77.0170 | <i>77.</i> 0070 | 77.0170 | 77.0770 | 77.0070 | <i>33.0170</i> | | 39.9 min | UP | 21219.95 | 12712.14 | 7207.18 | 4538.67 | 1439.25 | 835.47 | 498.67 | 113.16 | | 39.9 min
20% total time | DOWN | 316.52 | 42.96 | 8.04 | 3.05 | 0.65 | | 0.20 | 0.02 | | 2070 total time | | 98.51% | 99.66% | | | 99.95% | 99.96% | 99.96% | | | | EFF. (%) | 98.51% | 99.00% | 99.89% | 99.93% | 99.95% | 99.96% | 99.96% | 99.98% | | 60.2 : | T.ID | 21100.25 | 12662.55 | 7167.40 | 4515.04 | 1.12 € 10 | 021.20 | 100.00 | 112.60 | | 60.3 min | UP | 21198.25 | 12662.57 | 7165.40 | | | | | 113.69 | | 30% total time | DOWN | 333.92 | 46.06 | 8.09 | 2.95 | 0.67 | 0.36 | | 0.04 | | | EFF. (%) | 98.42% | 99.64% | 99.89% | 99.93% | 99.95% | 99.96% | 99.96% | 99.96% | | | <u></u> | | | | | | | | | | 80.8 min | UP | 21569.02 | 12907.03 | | 4601.85 | | | 509.42 | 117.31 | | 40% total time | DOWN | 337.31 | 46.18 | 7.50 | 2.69 | | | 0.22 | 0.01 | | | EFF. (%) | 98.44% | 99.64% | 99.90% | 99.94% | 99.96% | 99.96% | 99.96% | 99.99% | | | | | | | | | | | | | 101.2 min | UP | 21510.50 | 12867.08 | 7280.44 | 4584.21 | 1450.15 | 842.95 | 503.52 | 115.16 | | 50% total time | DOWN | 359.79 | 54.48 | 9.32 | 2.99 | 0.49 | 0.29 | 0.14 | 0.03 | | | EFF. (%) | 98.33% | 99.58% | 99.87% | 99.93% | 99.97% | 99.97% | 99.97% | 99.97% | | | . () | | | | | | | | | | 120.7 min | UP | 21774.83 | 12990.50 | 7333.79 | 4606.63 | 1462.39 | 850.00 | 508.61 | 116.51 | | 60% total time | DOWN | 498.87 | 86.20 | 15.51 | 5.18 | 0.59 | 0.36 | | 0.05 | | | EFF. (%) | 97.71% | 99.34% | 99.79% | 99.89% | 99.96% | 99.96% | | 99.95% | | | L11. (70) | <i>57.7170</i> | 77.3.170 | <i>55.1570</i> | <i>55.0570</i> | <i>33.3070</i> | 33.3070 | <i>33.3676</i> | 33.3570 | | 141.1 min | UP | 22047.11 | 13094.47 | 7382.89 | 4647.19 | 1477.75 | 860.94 | 516.25 | 118.76 | | 70% total time | DOWN | 579.95 | 109.72 | 20.41 | 6.66 | 0.86 | | 0.29 | 0.07 | | 7070 total time | EFF. (%) | 97.37% | 99.16% | 99.72% | 99.86% | 99.94% | 99.94% | 99.94% | 99.94% | | | L11. (70) | 71.3170 | 77.1070 | 77.1270 | <i>77.</i> 0070 | 77.7170 | 77.7170 | 77.7170 | 33.3170 | | 160.6 min | UP | 22128.79 | 13234.26 | 7470.50 | 4698.98 | 1491.88 | 869.81 | 522.94 | 120.47 | | | DOWN | 433.61 | 88.20 | | 7.34 | 1.24 | | 0.33 | 0.08 | | 80% total time | | 98.04% | 99.33% | 99.74% | 99.84% | 99.92% | 99.93% | 99.94% | 99.93% | | | EFF. (%) | 98.04% | 99.33% | 99.74% | 99.84% | 99.92% | 99.93% | 99.94% | 99.93% | | 101: | UP | 22361.39 | 13428.94 | 7581.89 | 4773.45 | 1514.30 | 880.74 | 527.43 | 121 40 | | 181 min | | | | | | | | | 121.48 | | | DOWN | 253.65 | 55.08 | 13.37 | 5.42 | 1.03 | 0.58 | | 0.08 | | | EFF. (%) | 98.87% | 99.59% | 99.82% | 99.89% | 99.93% | 99.93% | 99.92% | 99.93% | | 201 7 1 | *** | 22.720.74 | 10770 (0 | 5 .55 . 00 | 1007.17 | 1.70 - 00 | 00204 | 727.04 | 12150 | | 201.5 min | UP | 22539.54 | 13559.62 | 7665.08 | 4825.17 | 1536.23 | | 537.84 | 124.79 | | 100% total time | DOWN | 160.73 | 37.84 | 10.54 | 4.96 | 1.17 | 0.73 | 0.41 | 0.09 | | | EFF. (%) | 99.29% | 99.72% | 99.86% | 99.90% | 99.92% | 99.92% | 99.92% | 99.93% | | | | | | | | | Г | | | | | UP | | | | | | | | | | | DOWN | | | | | | | | | | | EFF. (%) | | | | | | | | | P/N: 99193SOCN3-300-474-05 Test No.: MUL00736 ID: FL15-2390 Test Date: 5/12/2016 P/N: 99193SOCN3-300-474-05 Test No.: MUL00736 ID: FL15-2390 Test Date: 5/12/2016 Test No.: MUL00792 Test Date: 8/29/2016 Operator: Tyler TEST CONTAMINANT Type: A-3 Batch No.: 11440M ## **FILTER AND ELEMENT IDENTIFICATION** P/N: P569380 Element ID: FL15-2326 Housing ID: - Element Type: Spin on Min. Element Bubble Point: Bubble Point to ISO2942: Wetting Fluid: -- in. H2O in. H2O ## **TEST FLUID** Shell Type: AeroFluid 4 Ref.: Batch No .: 65475 15.00 Viscosity: cSt 100 Temperature: ٥F Anti-Static Type Added: Stadis 450 1470 Conductivity: pS/m ## **COUNTER CALIBRATION** Calibration Method: ISO11943 Calibration Date: 8/1/2016 # **TEST SYSTEM** | Flow Rate: | 8.2 |
GPM | |-----------------|-----|-----| | Initial Volume: | 30 | L | | Final Volume: | 30 | L | ## **UPSTREAM CONCENTRATION** | Base: | 11.07 | mg/L | |-------|-------|------| | 80%: | 15.00 | mg/L | ## **DIFFERENTIAL PRESSURE DATA** | Terminal Element: | 19.00 | psid | |-------------------|-------|------| | Filter Housing: | 1.28 | psid | | Clean Assembly: | 4.58 | psid | | Clean Element: | 3.31 | psid | | Net: | 15.69 | psid | #### **INJECTION SYSTEM** | | Initial | Final | Average | |----------------|---------|--------|---------| | Flow (L/min) | 0.33 | 0.25 | 0.29 | | Concen. (mg/L) | 1140 | 1218.2 | 1179 | ## **RETENTION CAPACITY** | Injected: | 27.74 | grams | |-----------|-------|-------| | Retained: | 27.20 | grams | | Counting System | Counter and Sensor Ref. | Flow Rate (mL/min) | | | |-----------------|-------------------------|--------------------|--|--| | Upstream | Pamas | 25 | | | | Downstream | Pamas | 25 | | | ## **DIFFERENTIAL PRESSURE VERSUS CONTAMINANT ADDED** | % Net Pressure | Test Time (min) | Element DP (psid) | Injected Mass (grams) | |----------------|-----------------|-------------------|-----------------------| | 5% | 27.6 | 4.09 | 9.44 | | 10% | 38.9 | 4.88 | 13.29 | | 15% | 47.1 | 5.66 | 16.09 | | 20% | 52.2 | 6.45 | 17.83 | | 40% | 66.5 | 9.58 | 22.73 | | 80% | 77.9 | 15.86 | 26.64 | | 100% | 80.7 | 19.00 | 27.60 | ### **EFFICIENCY DATA** | | 4.0 μm(b) | 5.0 μm(b) | 6.0 μm(b) | 7.0 µm(b) | 10.0 µm(b) | 12.0 µm(b) | 14.0 µm(b) | 20.0 µm(b) | |---------------------|-----------|-----------|-----------|-----------|------------|------------|------------|------------| | Max Efficiency (%) | 98.8% | 99.5% | 99.7% | 99.8% | 99.9% | 99.9% | 99.9% | 99.9% | | Min Efficiency (%) | 97.3% | 98.6% | 99.1% | 99.2% | 99.2% | 99.0% | 98.9% | 98.7% | | Avg. Efficiency (%) | 98.3% | 99.3% | 99.6% | 99.7% | 99.8% | 99.8% | 99.8% | 99.8% | | Efficiency (%) | 50% | 75% | 90% | 95% | 99% | |---------------------|-----|-----|-----|-----|-----| | Particle Size µm(b) | | | | | 5 | P/N: P569380 Test No.: MUL00792 ID: FL15-2326 Test Date: 8/29/2016 PARTICLE DISTRIBUTION ANALYSIS (particles/mL) | | | IANII | LE DISTRI | DO HON AI | MILIOID (P | ar ticics/iiii/ | | | | |-----------------|-----------|------------|----------------|---|---|-----------------------|-----------------------|-----------------------|---| | Sample P | oint | 4.0 µm(b) | $5.0 \mu m(b)$ | 6.0 µm(b) | 7.0 µm(b) | 10.0 μ m(b) | 12.0 μ m(b) | 14.0 μ m(b) | $20.0 \mu m(b)$ | | Initial | | 76.69 | 61.20 | 47.94 | 38.40 | 20.53 | 13.56 | 9.59 | 4.30 | | | | | | • | • | | • | | | | 8.2 min | UP | 13677.94 | 8793.97 | 5439.19 | 3684.21 | 1506.63 | 933.19 | 618.45 | 248.30 | | 10% total time | DOWN | 162.73 | 39.79 | 15.13 | 8.46 | | | | 0.31 | | | EFF. (%) | 98.81% | 99.55% | 99.72% | 99.77% | 99.81% | 99.81% | 99.84% | 99.88% | | | . () | | | | | | | | | | 16.4 min | UP | 14300.55 | 9133.57 | 5594.47 | 3744.01 | 1472.30 | 884.20 | 569.28 | 208.16 | | 20% total time | DOWN | 201.54 | 46.80 | 15.92 | 7.73 | 2.13 | | 0.65 | 0.16 | | | EFF. (%) | 98.59% | 99.49% | 99.72% | 99.79% | | 99.86% | 99.89% | 99.92% | | | | , , , , , | | 7711-11 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 7710011 | 7710011 | 77.07.1 | 771727 | | 23.5 min | UP | 14755.06 | 9443.68 | 5805.03 | 3898.76 | 1543.61 | 929.11 | 597.43 | 218.23 | | 30% total time | DOWN | 215.60 | 50.31 | 16.69 | 7.76 | | | 0.79 | 0.26 | | | EFF. (%) | 98.54% | 99.47% | 99.71% | 99.80% | | 99.86% | | 99.88% | | | 2211 (70) | 70.0 . 70 | <i></i> | <i>>></i> 170 | <i></i> | <i>>></i> 10070 | <i></i> | <i></i> | 33.0070 | | 31.7 min | UP | 14320.91 | 9154.95 | 5616.95 | 3765.22 | 1486.96 | 895.69 | 576.87 | 209.46 | | 40% total time | DOWN | 215.74 | 51.28 | 15.96 | | | 1.12 | 0.65 | 0.20 | | | EFF. (%) | 98.49% | 99.44% | 99.72% | 99.80% | | 99.88% | | 99.91% | | | | 2 00 12 70 | | , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 7710011 | 77107.1 | 7710011 | 7710711 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 39.9 min | UP | 14455.38 | 9249.01 | 5676.61 | 3807.72 | 1505.83 | 905.05 | 583.63 | 213.58 | | 50% total time | DOWN | 222.28 | 54.50 | | 7.50 | | | | 0.23 | | | EFF. (%) | 98.46% | 99.41% | 99.70% | 99.80% | | | | 99.89% | | | 2211 (70) | 70070 | 331.1270 | <i>>></i> 070 | <i>>></i> .0070 | <i>>></i> .07,0 | <i>>></i> .0070 | <i>>></i> .0>,0 | 33.0370 | | 48.1 min | UP | 14389.17 | 9189.32 | 5628.06 | 3772.22 | 1490.47 | 898.42 | 576.72 | 210.27 | | 60% total time | DOWN | 232.39 | 58.91 | 18.76 | 7.84 | | 0.89 | 0.47 | 0.16 | | | EFF. (%) | 98.38% | 99.36% | 99.67% | 99.79% | | 99.90% | 99.92% | 99.92% | | | ` / | | | • | • | | • | | | | 56.2 min | UP | 14452.24 | 9247.48 | 5675.10 | 3810.04 | 1509.78 | 911.76 | 585.93 | 214.63 | | 70% total time | DOWN | 232.96 | 61.40 | 19.69 | 8.81 | 1.92 | 1.08 | 0.61 | 0.20 | | | EFF. (%) | 98.39% | 99.34% | 99.65% | 99.77% | 99.87% | 99.88% | 99.90% | 99.91% | | | | | | • | • | | • | | | | 64.4 min | UP | 14452.56 | 9249.26 | 5673.34 | 3805.98 | 1507.97 | 908.98 | 582.50 | 212.35 | | 80% total time | DOWN | 246.21 | 67.86 | 22.13 | 9.63 | 2.02 | 1.14 | 0.62 | 0.23 | | | EFF. (%) | 98.30% | 99.27% | 99.61% | 99.75% | 99.87% | 99.87% | 99.89% | 99.89% | | | | | | | | | | | | | 71.6 min | UP | 14722.15 | 9406.66 | 5753.95 | 3849.27 | 1518.23 | 914.91 | 588.97 | 216.56 | | 90% total time | DOWN | 290.90 | 84.46 | 28.77 | 13.36 | 3.08 | 1.96 | 1.20 | 0.50 | | | EFF. (%) | 98.02% | 99.10% | 99.50% | 99.65% | 99.80% | 99.79% | 99.80% | 99.77% | | | | | | | | | | | | | 80 min | UP | 13972.69 | 8901.53 | 5442.66 | 3647.95 | 1445.29 | 870.07 | 559.42 | 205.45 | | 100% total time | DOWN | 371.22 | 121.99 | 50.35 | 28.11 | 11.22 | 8.29 | 5.91 | 2.70 | | | EFF. (%) | 97.34% | 98.63% | 99.07% | 99.23% | 99.22% | 99.05% | 98.94% | 98.69% | | | | | | | | | | | | | | UP | | | | | | | | | | | DOWN | | | | | | | | | | | EFF. (%) | P/N: P569380 Test No.: MUL00792 ID: FL15-2326 Test Date: 8/29/2016 P/N: P569380 Test No.: MUL00792 ID: FL15-2326 Test Date: 8/29/2016 ## **UNCLASSIFIED** APPENDIX B. Shock Test Data Sheets Z (axial) Axis: Project File Name: Untitled Profile Name: 5gn 11mSec Test Type: Classical Shock Run Folder: \RunDefault Sep 22, 2016 14-26-28 Frame Time: dT: Pulse Type: Level: 0.682667 Seconds 0.000333 Seconds Half Sine Block Size: Control Peak: Demand Peak: Amplitude: 2048 20.084103 20.000000 20.000000 Elapsed Pulses: 18 Control RMS: 2.858875 Demand RMS: 2.829574 Full Level Elapsed Pulses: 3 Remaining Pulses: 10 Pulse Width: 18.000000 ms Data saved at 02:27:09 PM, Thursday, September 22, 2016 Report created at 02:27:10 PM, Thursday, September 22, 2016 Z (axial) Axis: Project File Name: Untitled Profile Name: 5gn 11mSec Test Type: Classical Shock Run Folder: \RunDefault Sep 22, 2016 14-26-28 Level: Frame Time: dT: Pulse Type: 0.682667 Seconds 0.000333 Seconds Half Sine Block Size: Control Peak: Demand Peak: 2048 19.830194 20.000000 Amplitude: 20.000000 Elapsed Pulses: 28 Control RMS: 2.845844 Demand RMS: 2,829574 18.000000 ms Full Level Elapsed Pulses: 6 Remaining Pulses: Data saved at 02:27:29 PM, Thursday, September 22, 2016 Report created at 02:27:30 PM, Thursday, September 22, 2016 Pulse Width: Axis: X (radial) Project File Name: Untitled Profile Name: 5gn 11mSec Test Type: Classical Shock Run Folder: \RunDefault Sep 22, 2016 14-53-52 Level: Frame Time: dT: Pulse Type: 0.682667 Seconds 0.000333 Seconds Half Sine Block Size: Control Peak: Demand Peak: Amplitude: 2048 20.107185 20.000000 20.000000 Elapsed Pulses: 19 Control RMS: 2.870490 Demand RMS: 2.829574 Pulse Width: 18.000000 ms Full Level Elapsed Pulses: 3 Remaining Pulses: 10 Data saved at 02:54:34 PM, Thursday, September 22, 2016 Report created at 02:54:34 PM, Thursday, September 22, 2016 Axis: X (radial) Project File Name: Untitled Profile Name: 5gn 11mSec Test Type: Run Folder: Classical Shock \RunDefault Sep 22, 2016 14-53-52 Level: Frame Time: dT: Pulse Type: 0.682667 Seconds 0.000333 Seconds Half Sine Block Size: Control Peak: 2048 19.967964 Demand Peak: 20.000000 Elapsed Pulses: 29 Control RMS: 2.863493 Demand RMS: 2.829574 18.000000 ms Full Level Elapsed Pulses: 6 Remaining Pulses: Amplitude: 20.000000 Pulse Width: Data saved at 02:54:54 PM, Thursday, September 22, 2016 Report created at 02:54:54 PM, Thursday, September 22, 2016 Axis: Y (radial) dT: Pulse Type: 0.000333 Seconds Half Sine Project File Name: Untitled Profile Name: 5gn 11mSec Test Type: Classical Shock Run Folder: .\RunDefault Sep 22, 2016 14-59-15 Demand Peak: Amplitude: 20.000000 20.000000 Data saved at 02:59:57 PM, Thursday, September 22, 2016 Report created at 02:59:58 PM, Thursday, September 22, 2016 Remaining Pulses: 10 Pulse Width: Demand RMS: 2.829574 18.000000 ms Y (radial) Axis: Untitled Project File Name: 5gn 11mSec Profile Name: Classical Shock Test Type: Run Folder: \RunDefault Sep 22, 2016 14-59-15 Level: Frame Time: dT: Pulse Type: 100 % 0.682667 Seconds 0.000333 Seconds Half Sine Block Size: Control Peak: Demand Peak: Amplitude: 2048 19.940605 20.000000 20.000000 Elapsed Pulses: 29 Control RMS: Pulse Width: 2.862298 Demand RMS: 2.829574 Full Level Elapsed Pulses: 6 Remaining Pulses: 18.000000 ms Data saved at 03:00:17 PM, Thursday, September 22, 2016 Report created at 03:00:18 PM, Thursday, September 22, 2016 DUT: Fleetguard HF28202 Z (axial) Axis: Project File Name: Untitled Profile Name: 5gn 11mSec Test Type: Classical Shock Run Folder: .\RunDefault Sep 22, 2016 13-57-38 Level: Frame Time: dT: Pulse Type: 100 % 0.682667 Seconds 0.000333 Seconds Half Sine Block Size: Control Peak: Demand Peak: Amplitude: 2048 20.045460 20.000000 20.000000 Elapsed Pulses: 18 Control RMS: 2.857537 Demand RMS: 2.829574 Pulse Width: 18.000000 ms Full Level Elapsed Pulses: 3 Remaining Pulses: Data saved at 01:58:18 PM, Thursday,
September 22, 2016 Report created at 01:58:19 PM, Thursday, September 22, 2016 DUT: Fleetguard HF28202 Axis: Z (axial) Project File Name: Untitled Profile Name: 5gn 11mSec Test Type: Classical Shock Run Folder: \RunDefault Sep 22, 2016 13-57-38 Level: Frame Time: dT: Pulse Type: 100 % 0.682667 Seconds 0.000333 Seconds Half Sine Block Size: Control Peak: Demand Peak: 2048 19.821384 20.000000 Amplitude: 20.000000 Control RMS: Demand RMS: 2.829574 Pulse Width: 2.845658 18.000000 ms Full Level Elapsed Pulses: 6 Remaining Pulses: Data saved at 01:58:38 PM, Thursday, September 22, 2016 Report created at 01:58:38 PM, Thursday, September 22, 2016 DUT: Fleetguard 569380 Axis: X (radial) Project File Name: Untitled Profile Name: 5gn 11mSec Test Type: Classical Shock Run Folder: \RunDefault Sep 22, 2016 15-11-14 Level: Frame Time: dT: Pulse Type: 0.682667 Seconds 0.000333 Seconds Half Sine Block Size: Control Peak: Demand Peak: Amplitude: 2048 20.155060 20.000000 20.000000 Elapsed Pulses: 19 Control RMS: Demand RMS: 2.829574 Pulse Width: 2.875046 18.000000 ms Full Level Elapsed Pulses: 3 Remaining Pulses: 10 Data saved at 03:11:56 PM, Thursday, September 22, 2016 Report created at 03:11:58 PM, Thursday, September 22, 2016 Fleetguard 569380 DUT: Axis: X (radial) Project File Name: Untitled Profile Name: 5gn 11mSec Test Type: Classical Shock Run Folder: \RunDefault Sep 22, 2016 15-11-14 Level: Frame Time: dT: Pulse Type: 0.682667 Seconds 0.000333 Seconds Half Sine Block Size: Control Peak: Demand Peak: Amplitude: 2048 19.921360 20.000000 20.000000 Control RMS: Demand RMS: 2.862304 2.829574 18.000000 ms Full Level Elapsed Pulses: 6 Remaining Pulses: Pulse Width: Data saved at 03:12:16 PM, Thursday, September 22, 2016 Report created at 03:12:17 PM, Thursday, September 22, 2016 DUT: Fleetguard 569380 Y (radial) Axis: Project File Name: Untitled Profile Name: 5gn 11mSec Test Type: Classical Shock Run Folder: \AunDefault Sep 22, 2016 15-16-11 Level: Frame Time: dT: Pulse Type: 0.682667 Seconds 0.000333 Seconds Half Sine Block Size: Control Peak: Demand Peak: Amplitude: 2048 20.161377 20,000000 20.000000 Elapsed Pulses: 19 Control RMS: 2.875444 Demand RMS: 2,829574 Pulse Width: 18.000000 ms Full Level Elapsed Pulses: 3 10 Remaining Pulses: Data saved at 03:16:52 PM, Thursday, September 22, 2016 Report created at 03:16:53 PM, Thursday, September 22, 2016 DUT: Fleetguard 569380 Axis: Y (radial) Project File Name: Untitled Profile Name: 5gn 11mSec Test Type: Classical Shock Run Folder: \RunDefault Sep 22, 2016 15-16-11 Level: Frame Time: dT: Pulse Type: 0.682667 Seconds 0.000333 Seconds Half Sine Block Size: Control Peak: Demand Peak: Amplitude: 2048 19.939596 20.000000 20.000000 Elapsed Pulses: 29 Control RMS: Demand RMS: Pulse Width: 2.862139 2,829574 18.000000 ms Full Level Elapsed Pulses: 6 Remaining Pulses: Data saved at 03:17:12 PM, Thursday, September 22, 2016 Report created at 03:17:13 PM, Thursday, September 22, 2016